

Automatic Generation Control (AGC) Enhancement for Fast-Ramping Resources

FERC Technical Conference on Increasing Real-Time and Day-Ahead Market Efficiency through
Improved Software
June 25-27, 2019

Dr. Akshay Korad, MISO
Pavan Addepalle, MISO
Yaming Ma, MISO

Overview

- **Purpose**

- Present recent market development on MISO's Automatic Generation Control ("AGC") enhancement

- **Key Takeaways**

- With increase in renewable generation portfolio, comes an increased need for flexible regulation
- Opportunities exist to maximize fast-response capabilities of resources
- MISO's new AGC enhancement provides incentives and means to better use fast ramping resources to participate in Regulation market

Market Vision: Our market vision is to foster wholesale electric markets that deliver reliable and economically efficient outcomes

Note: Please refer to the Market Roadmap page for a complete list of MISO on-going market enhancement projects

MISO Market Roadmap Guiding Principles

- Support an economically efficient wholesale market system that minimizes cost to distribute and deliver electricity
- Facilitate non-discriminatory market participation regardless of resource type, business model, sector or location
- Develop transparent market prices reflective of marginal system cost and cost allocation reflective of cost-causation and service beneficiaries
- Support market participants in making efficient operational and investment decisions
- Maximize alignment of market requirements with system reliability requirements

AGC Design Principles

Goal	Design Concern	Principles
Reliability	Fast Signal design	Maintain system reliability before meeting individual unit needs
	Coordinate fast-slow signal	Avoid fast/slow competing against each other
		Keep in mind slow resource capability
Efficiency	All regulation reserve for system reliability	Avoid using charging fast regulation resources with slow regulation resources
Flexibility	Technology Independent	Signal flexibility to attract various technology for reliability and market efficiency

To maintain reliability, improve efficiency and flexibility these design principles are followed

Fast AGC Logic

- **Deploy and un-deploy fast resource first**
Flexibility & efficiency; will increase mileage payments
- **Gradually replacing deployment on fast resources with slow resources after first response**
Efficiency & reliability; uses resources for greatest contribution
- **Align both direction of slow and fast signal with total deployment**
Efficiency & reliability; resources do not fight & less liability
- **Move limited-duration resources back to neutral whenever situation permits, based on the state of charge**
Flexibility; keep resources participating as long as desired

Fast Ramping Resource Utilization

- Fast Ramping Resources will address the rapid regulation needs (i.e. for ACE turn around)
- Slow Ramping Resources will handle load following requirement

Fast Ramp Resource Qualification in Real Time 5min interval

AGC Fast Signal Design for Energy Limited Resources

AGC Input Data Changes

- **AGC will receive State of Charge for Energy Limited Resources via ICCP at 4 second frequency**
- **AGC will receive below additional data from UDS on each 5 min interval**
 - Fast Ramp Resource qualification
 - Default priority grouping based on available ramp rate
 - Neutral Zone Upper and Lower Limits for Energy Limited Resources

AGC will be changed to have two signals - fast and slow

Cost Benefit Study

- **Benefit**
 - With fast ramping resource providing regulation reserve, production cost reduced from freeing up resources to provide energy or contingency reserves
 - Estimated annual saving with 200 MW fast ramp resource into MISO market is \$14 million
- **Fast resource Revenue**
 - Fast resources benefit from extra regulation mileage payment
 - Simulation results shows with recommended design fast resource mileage roughly doubled comparing to current logic
 - Estimated annual extra mileage payment is \$3 million

Project Timeline

Contact Information

- Akshay Korad (akorad@misoenergy.org), Market Design Engineer
- Pavan Addepalle (PAdepalle@misoenergy.org), Sr. Market Engineering Advisor
- Yaming Ma (yama@misoenergy.org), Sr. Operations Systems Engineer

Appendix

Priority group Calculation in AGC

AGC deployment for Fast Ramping Resources (Using Permissive Charging)

Total Achievable Regulation From Fast Ramp Resources (TARF)
 Regulation Requirement = Total Regulation Need – Regulation previously deployed on Slow Resources

System Flow

